Quality Assurance Quality Control Murage Ngatia November 9, 2010 # Concept of Quality Systems #### The idea of Quality Systems is now new! - Walter E. Shewhart invented the basic control chart in 1924 - W.E. Deming (1900-1993) emphasized quality could not be improved without management involvement - J.M. Juran (1904-2008) was a strong believer in the role of management in improving quality. Juran and Deming are credited with Japanese quality improvement after WW II - Armand V. Feigenbaum (1922) invented the concept of total quality management # Elements of a Quality System - Management and organization - Personnel (technician level) competence. This is both for field and lab operator level - Equipment use and maintenance - Data validation - Corrective actions # Elements of a Quality System - Working Procedures (methods, reports, records, security) - Quality Audits - Documentation - Corrective actions #### **Definitions: QA** - QA (Quality Assurance) can be described as the total integrated program to assure that the uncertainties of data are known (documented) - The scope of QA encompasses the plans, specifications, and policies affecting the collection, processing, and reporting of data. #### **Q** A ... - Set of operating principles - Produces data of known and defendable quality - Followed during sample collection and analysis - Helps to identify goals and objectives - Establishes plans and processes to meet goals #### Definitions: QA - QA is implemented at the organizational level. It is mainly Policies and Procedures - Water Resources Memorandum 60 (1992) authorized the establishment of a environmental Quality System in DWR - The policies and procedures of WREM 60 were formalized with publication and approval of - "Quality Assurance Management Plan for Environmental Monitoring Programs (1998)" # Definition of QC Quality Control is implemented at the technician/ lab-field operator level ### Definitions: QC - QC (Quality Control) can be defined as the routine application of operational techniques (in the field and laboratory) to reduce random and systematic errors - QC generates the documentation necessary to evaluate whether you have reduced errors to an acceptable level. # **Quality Control** - Routine application of operational techniques reduces random and systematic errors - Ensures that data are generated at acceptable performance levels - Implemented at the operator level - Focus is on technical activities to validate data - Examples: Selection and calibration of equipment, incorporation of field blanks and replicates, lab QC measures (calibrations, QC checks such as blanks, standards, LCS, MS/MSDs, etc # Quality Assessment (Audits) - Assures that the QC job is done effectively - Involves continuing evaluation of measurements produced - Involves continuing evaluation of measurement system